

**Earth System Prediction Capability
Demonstrations Coordinating Workshop**

NOAA Earth System Research Laboratory
Boulder, CO

13 to 15 November 2012

Tuesday, 13 November

1230: Check in/logistics

1300: Welcome Dan Eleuterio/Sandy MacDonald

1315: Invited speaker from ESG/RADM Titley - TBD

1330: ESPC Overview, Update, Workshop Goals – Dan Eleuterio/Jessie Carman

1400: Demonstration overviews by Demo Coordinators

1400: Demo 1 Overview – Stan Benjamin (ESRL/GSD)

1420: Demo 2 Overview – Melinda Peng (NRL/MRY)

1440: Demo 3 Overview – Phil Jones (LANL)

1500: Break

1520: Demo 4 Overview – Gregg Jacobs (NRL/SSC)

1540: Demo 5 Overview – Jim Richman (NRL/SSC)

1600: Introduction to discussion of common architecture, data repository, standards, demo goals

1700: Adjourn

Wednesday, 14 November

0745: Coffee, Continental Breakfast

0800: Demonstrations 1-3 Details and Science Plans

0800: Extreme Weather Events: Predictability of Blocking Events and Related High Impact Weather at Lead Times of 1-6 Weeks – Chair Stan Benjamin

- Randy Dole (NOAA/ESRL/PSD)
- Arun Kumar (NOAA/NCEP/CPC)
- Judith Perlwitz (NOAA/ESRL/PSD)

0900: Seasonal Tropical Cyclone Threat: Predictability of Tropical Cyclone Likelihood, Mean Track, and Intensity from Weekly to Seasonal Timescales – Melinda Peng

- Suzana Camargo (U. Columbia)
- Shian-Jiann Lin (GFDL)
- Jae Schemm (NCEP/CPC)
- Russ Elsberry (NPS)

1000: Break

1020: Arctic Sea Ice Predictability Beyond the Seasonal Scale– Phil Jones

- Cecilia Bitz (U. Washington)
- Marika Holland (NCAR)
- Pam Posey (NRL-SSC) (Jim Richman will present for her)

1130: Preliminary discussion of Demos 1-3 overlaps and coordination
1200: Working Lunch
1300: **Demonstrations 4 & 5 Details and Science Plans**
1300: Coastal Seas: Predictability of Circulation, Hypoxia, and Harmful Algal Blooms at Lead Times of 1-6 Weeks – Gregg Jacobs

- Bob Weisberg (U. So. Florida)
- Steve DiMarco (Texas A&M)
- TBD

1400: Predictability of the Atlantic Meridional Overturning Circulation from Monthly to Decadal Timescales for Improved Weather and Climate Forecasts – Jim Richman

- Tom Delworth (GFDL)
- Bill Johns (RSMAS Miami)
- TBD

1500: Break
1520: Preliminary discussion of Demos 4 & 5
1540: **Demonstration Breakout Sessions**
1700: Quick update on breakout sessions – issues, questions
1715: Adjourn

Thursday, 15 November

0745: Coffee, Continental Breakfast
0800: Quick update on breakout sessions – issues, questions
0815: **Demonstration Breakout Sessions**
1000: Break
1020: **Continue Demonstration Breakout Sessions**
1200: Working Lunch
1300: **Demo Outbriefs, Discussion & Coordination**

- 1300: Demo 1 Overview – Stan Benjamin
- 1325: Demo 2 Overview – Melinda Peng
- 1350: Demo 3 Overview – Phil Jones
- 1415: Demo 4 Overview – Gregg Jacobs
- 1440: Demo 5 Overview – Jim Richman

1505: Break
1525: Discussion of common architecture, data repository, standards, testing, coordination, next steps, decadal prediction, January AMS, December AGU, etc.
1645: Action items
1700: Adjourn